MEDA Model 5 – Bottom-hinged pitching wave energy system design and analysis Ye Li – NREL Yi-Hsiang Yu– NREL Robert Thresher – NREL MEDA Model Meeting State College, PA August 23-24, 2011 #### **Presentation outline** #### Background: several developed device concepts **BioWave** WaveRoller **Oyster** #### Several design variables need to be considered | Dimensions and Shape | Flap height (including the part is above the mean water surface) | |----------------------|--| | | Flap thickness (buoyancy induced pitching stiffness) | | | Flap width (3D effect) | | | Flap edge shape (3D effect) | | Design water depth | | | Structural integrity | | #### **Device design** The device design was obtained from Sandia National Lab ## **Modeling Plan** - Potential code modeling (WAMIT or other BEM code) for basic geometry and thickness designs - CFD simulations (FVM or SPH) for more detail analysis. - Validation with experimental test - Optimization based on hydrodynamic analysis results #### **Numerical Settings for CFD Simulation** Supporting arm currently was not included in the CFD simulation # **Computational Grid** Preliminary computational grid is very coarse (N≈45,000), and a grid refinement study is planned. ## **Preliminary Result** - Wave condition: H=4m; T=10 sec - The top of the flap is 1.25m below the mean water surface. | Maximum normal force | Maximum pitch angle | |----------------------|---------------------| | 15 kN/per unit width | 10 degrees | # **Smooth Particle Hydrodynamics** #### **Discussions** - In the current preliminary design, wave energy may be lost due to the cap between the water surface and the flap. - To accurately predict and investigate the performance of this type of wave energy device(with extreme wave breaking and overtopping), CFD simulation is needed. - Experimental test must be conducted in parallel with the numerical method development to ensure the quality of the design